
Economic Research Service

 Position No. _____________
Information Services Division

Web Services Branch

Information Technology Specialist (Internet), GS-2210-09
I. INTRODUCTION:

The Economic Research Service (ERS) conducts broad programs of economic and other social science research and analysis relating to agriculture, food, natural resources, and rural America for use by public and private decision makers. ERS’s clients are the executive and legislative branches; environmental, consumer, and public interest groups, including farm and industry groups; and the general public.

The Information Services Division provides technical leadership, guidance, training, coordination, and other assistance in computing, editing, disseminating information, and operations in support of the economic research and analysis mission of ERS.

The position is located in the Web Services Branch (WSB). The WSB directs the agency's external web presence, new media strategy, and multimedia activities to showcase the agency's research, programs, and activities. Their core work includes managing the ERS Website; coordinating the product development process; providing quality assurance, guidance, and resources; providing web design and production; designing, producing, and delivering multimedia products and services (data visualizations, audio, video, animation, video- and web conferencing); managing distribution strategies (e.g., e-mail notifications and syndication opportunities); providing performance assessment and analysis (including usability testing); and serving as liaison with USDA/other Federal agencies for strategic online planning.
The incumbent assists in the visual, informational, functional, and interactive design of the agency's external web site and intranet to enable the dissemination and communication of information about the agency’s research and programs to internal and external audiences via the internet. He/she creates accessible and easily navigable webpages and stimulating multimedia user interfaces, including the design and development of audio/visual products and other engaging internet new-media distribution methods.
II. MAJOR DUTIES AND RESPONSIBILITIES:

1. The incumbent contributes to the agency web design effort with emphasis on the technical interactivity/functionality/usefulness of the agency website and intranet: creating, editing, and efficiently arranging materials into a creative, cohesive, and visually gratifying end-user experience.

2. Plans the technical details and produces a variety of online and electronic products and services required to explain, clarify, display, and enhance the information disseminated by the agency. In doing so, documents the standards for development and dissemination.
3. Performs quality assurance on the public website and makes improvements where practical. Troubleshoots and resolves technical problems with the design and delivery of internet communications services. Also provides technical advice to content providers.

4. Actively participates in the agency’s website production process to ensure results match the design. Incumbent uses and edits HTML5, DHTML, CSS, JavaScript in order to design correctly for coding by programmers.
5. Converts web design mockups into semantic HTML/CSS/JS, and provides an accurate level of effort for projects, including incremental timelines for work completion.

6. Continuously examines new web technology and makes recommendations regarding the suitability and effectiveness of systems in the Agency environment.

7. Performs other duties as assigned.

III. EVALUATION FACTORS:

FACTOR 1. Knowledge Required by Position - Level 6 950 Points

Knowledge of the principles, methods, practices, and techniques of electronic communication and web design principles, including user-centered and “standards-based design” processes for visual, electronic, and technical communications that enable the employee to function as a technical authority on web design issues.

Knowledge of current research, principles, methods, practices and techniques in applying technology to communication and information access.

Ability to communicate clearly in writing and orally. Skill in interpreting highly technical or controversial information so that it is clearly and effectively communicated to various audiences.

Knowledge of web information architecture, navigation hierarchies, usability, and traditional page layout schemes, and when to let function take precedence over form.

Experience producing graphics (charts, tables, and other graphics) and layouts of various types and formats for web and other new media; and has knowledge of appropriate software (Excel, charting packages, etc.).
Ability to create and design graphic images using electronic capabilities. Ability to prepare digital images for use in web applications, including format conversions, image manipulation, and image mapping.
Good knowledge of Internet building applications: Adobe GoLive, NetObjects Fusion, HTML5, DHTML, Cold Fusion, Adobe Acrobat, etc. Knowledge of widely used web browsers, such as Internet Explorer, Mozilla/Firefox, Google Chrome. Knowledge of client/server technology, TCP/IP, FTP, Telnet. Knowledge of search mechanisms, indexing, concept mapping, and common gateway interface (CGI) technology. Knowledge of Internet mail group software.

Knowledge of current design and authoring software, including vector editing (Photoshop, Illustrator), page layout (Adobe Creative and Digital Publishing Suites, such as Photoshop, Illustrator, InDesign,), animation & interactivity (Flash, jQuery, PopCharts, Director), web authoring (Macromedia Dreamweaver, content management systems), and video-editing software (Premiere).

Skill in using and editing HTML5, DHTML, CSS, JavaScript, and some knowledge of data visualization, infographics, multimedia, and video.

Knowledge of multimedia/streaming/video platforms (Premiere, QuickTime, RealAudio/Video, MediaPlayer) and any 3D experience a plus (StudioMax, Lightwave, RayDream, Xtreme 3D). Experience shooting, editing, and producing engaging videos a plus.

Skill in visual and conceptual problem-solving, and an in-depth understanding of color palettes, typography, and composition.

Knowledge and experience in ensuring design/development meets Section 508 Accessibility standards.

FACTOR 2. Supervisory Controls - Level 3 275
The supervisor provides information on the purpose of the assignment and its scope, limitations, expected deadlines, and priorities. The supervisor also advises the employee on unique aspects of new assignments. The employee works independently, but within the framework the supervisor established. The employee consults with the supervisor on any problems or issues not covered by the initial instructions.
FACTOR 3. Guidelines - Level 4 275 Points
Written guidelines include Federal and Departmental policies, Broadcast Media and Technology policy, Computer Incident Response policy, and the Web Development Process (Section 508-Accessibility, W3C, and other standards also apply). Other guidelines consist of Agency ADP policies and standards, instruction manuals provided by software vendors, and established operational procedures. These guidelines may be general in nature, require interpretation, and allow modification for individual creativity. They do not define the approach to be used, but rather specify documentation of the chosen approach. Thus in many cases the incumbent must adapt appropriate guidance and define new precedents.
FACTOR 4. Complexity - Level 4 225 Points

Assignments require interpretation of technical specifications of software and information design and web-based usability principles. Due to the nature of econometric research and the continual advances in methodologies, individual projects are unique and require deviation from current research trends. The incumbent must consider a variety of approaches to use and select the most appropriate and yet still meet the customer’s expectations. Incumbent must ensure each product works properly and displays optimally on the agency website.
FACTOR 5. Scope and Effect - Level 3 150 Points

The incumbent works within the team that is responsible for the design of the agency’s website, the agency’s primary communication vehicle. The agency’s website achieves one of the agency’s goals of making ERS the premier provider of real-time, real-value economic analysis on a global basis. The incumbent’s work affects that of other team members, as well as the overall quality, timeliness, and reliability of web products and services.

FACTOR 6. Personal Contacts - Level 2 45 Points

Contacts are mainly with other ISD employees, but also with individuals and groups across the agency and outside of the agency, such as partner agencies and consultants.
FACTOR 7. Purpose of Contacts - Level B 30 Points

Contacts are made to exchange information needed to research, evaluate, design, and implement new and stimulating web and multimedia interfaces and to devise improvements in existing web systems.

FACTOR 8. Physical Demands - Level 8 - 1 5 Points

The work is sedentary and places no unusual physical demands on the employee.

FACTOR 9. Work Environment - Level 9 - 1 5 Points

The work is performed in a typical office setting.

